LEAD 431 # 6. ANALYTICAL METHODS The purpose of this chapter is to describe the analytical methods that are available for detecting and/or measuring and monitoring lead in environmental media and in biological samples. The intent is not to provide an exhaustive list of analytical methods that could be used to detect and quantify lead. Rather, the intention is to identify well-established methods that are used as the standard methods of analysis. Many of the analytical methods used to detect lead in environmental samples are the methods approved by federal organizations such as EPA and the National Institute for Occupational Safety and Health (NIOSH). Other methods presented in this chapter are those that are approved by groups such as the Association of Official Analytical Chemists (AOAC) and the American Public Health Association (APHA). Additionally, analytical methods are included that refine previously used methods to obtain lower detection limits, and/or to improve accuracy, precision, and selectivity. ### 6.1 BIOLOGICAL SAMPLES Blood, Urine, Serum, Cerebrospinal Fluid. There are several methods for the analysis of lead in biological samples. The most common methods currently used are flame atomic absorption spectrometry (AAS), graphite furnace atomic absorption spectrometry (GFAAS), anode stripping voltametry (ASV), inductively coupled plasma-atomic emission spectroscopy (ICP/AES), and inductively coupled plasma mass spectrometry (ICP/MS). Spectrophotometric methods also exist and were commonly used in the past; however, they are not as sensitive or reliable as the newer methods. According to Grandjean and Olsen (1984) and Flegal and Smith (1995), GFAAS and ASV are the methods of choice for the analysis of lead. In order to produce reliable results, background correction, such as Zeeman background correction that minimizes the impact of the absorbance of molecular species, must be applied. Limits of detection for lead using AAS are on the order of µg/mL (ppm) and for GFAAS are generally in the low ng/mL (ppb) range (Flegal and Smith 1995). Other specialized methods for lead analysis are X-ray fluorescence spectroscopy (XRFS), neutron activation analysis (NAA), differential pulse anode stripping voltametry, and isotope dilution mass spectrometry (IDMS). The most reliable method for the determination of lead at low concentrations is IDMS (EPA 1986a; Grandjean and Olsen 1984), but due to the technical expertise required and high cost of the equipment, this method is not commonly used. It is primarily used for the development of certified standard reference materials by which other methods can determine their reliability since results of lead analyses from numerous laboratories often do not agree (Fell 1984). Details of several methods used for the analysis of lead in biological samples are presented in Table 6-1. Concentrations of lead in blood, urine, serum, and cerebrospinal fluid have been used as indicators of exposure to lead. Measurement of lead in blood is the most common method of assessing exposure. Blood lead is also considered the most useful tool for screening and diagnostic testing (Moore 1995); the half-life of lead in blood is approximately 36 days (Todd et al. 1996). A second half-life is generally considered to be approximately 4 years (Graziano 1994) and reflects the replenishment of lead in the blood from the bone storage compartment. Sample preparation usually consists of wet ashing (digesting) the sample with strong acid and heat, and redissolving the residue in dilute acid prior to analysis so that all lead species are converted quantitatively to the same lead compound (NIOSH 1977a, 1977d, 1977e, 1977g, 1977h). Preparation methods not requiring wet ashing have also been used with good results (Aguilera de Benzo et al. 1989; Delves and Campbell 1988; Manton and Cook 1984; NIOSH 1977f; Que Hee et al. 1985a; Zhang et al. 1997). For samples analyzed by ICP/MS, ASV, AAS, and GFAAS, sensitivity is in the low-to sub-ppb (0.1–15 ppb) with good accuracy and precision (Aguilera de Benzo et al. 1989; Delves and Campbell 1988; NIOSH 1977d, 1977e, 1977f, 1977g, 1977h; Que Hee et al. 1985a; Zhang et al. 1997). The presence of phosphate, ethylenediaminetetraacetic acid (EDTA) and oxalate can sequester lead and cause low readings in flame AAS (NIOSH 1984). A comparison of IDMS, ASV, and GFAAS showed that all three of these methods can be used to reliably quantify lead levels in blood (Que Hee et al. 1985a). ACGIH recommends quantification of blood lead by GFAAS. ESA, Inc., has introduced a simple to use, portable device for performing blood lead measurements using a finger stick or a venous sample (ESA 1998). Results can be obtained in about 3 minutes. For analysis of urine, chelation and solvent extraction, followed by atomic absorption for quantification is the recommended method (ACGIH 1986). Estimated accuracy reported for an IDMS technique was excellent (Manton and Cook 1984). Sensitivity and precision were not reported by the authors, but they are generally considered to be excellent (EPA 1986a; Grandjean and Olsen 1984). In a recent article by Dyatlov et al. (1998), a method for the determination of Pb⁺² and Ca⁺² in intracellular fluids was described. In this method, a fluorescent, calcium indicator (fluo-3) was used. This dye fluoresces after binding Pb⁺² and Ca⁺²; lead is considered an interferant to the determination of calcium by this approach. However, by complexing the divalent lead ion with the heavy metal chelator TPEN (N,N,N',N'-tetrakis(2-pyridylmethyl)ethylene-diamine) prior to the addition of the fluo-3, the fluorescent Table 6-1. Analytical Methods for Determining Lead in Biological Samples (continued) | Sample matrix | Preparation method | Analytical method | Sample limit detection | Percent recovery | Reference | |---|--|---|--|-------------------------------------|-----------------------------| | Blood and
tissue | Digestion of sample with HNO ₃ / HclO ₄ / H ₂ SO ₄ ; heat | ICP/AES (Method
P&CAM 8005) | 0.01 μg/g (blood)
0.2 μg/g (tissue) | 113 | NIOSH 1985a | | Blood | Addition of 50 µL of blood into reagent, mixing, and transferring to sensor strip (commercial test kit) | Gold electrode sensor | 1.4 μg/dL | No data | ESA 1998 | | Urine | Extraction of sample with polydithio-
carbamate resin and NaOH; filtration on
cellulose ester membrane; neutralization
with NaOH; ashing; dissolution and heating;
dilution with distilled water | ICP/AES (Method
P&CAM 8310) | 0.005 μg/mL | 100 | NIOSH 1984 | | Serum blood,
and urine | Filtration of sample if needed; blood requires digestion in a Parr bomb; dilution of serum or urine with acid or water | ICP/AES | 10–50 μg/L | 85 (serum)
>80 (urine,
blood) | Que Hee and
Boyle 1988 | | Urine | Wet ashing of sample with acid mixture and dissolution in dilute HClO ₄ | ASV with mercury-
graphite electrode
(Method P&CAM 200) | 4 μg/L | 90–110 | NIOSH 1977e | | Jrine
δ-aminolevuli
nic acid) | Dilution of sample; reaction with ethylacetoacetate and ethylacetate to form δ-amino-levulinic acid-pyrrole; reaction with Erhlich's reagent | Spectrophotometry | No data | No data | Tomokuni and
Ichiba 1988 | | Urine
(δ-aminolevuli
nic acid) | Acidification of sample; separate δ-aminolevulinic acid on HPLC; reaction with formaldehyde and acetylacetone | HPLC/FL | 10 μg/L | No data | Tabuchi et al.
1989 | | Plasma, Urine
δ-aminolevuli
nic acid) | Derivatization of δ -aminolevulinic acid with formaldehyde and acetylacetone to form fluorescent compounds; separation using HPLC | HPLC/FL | 3 μg/L | No data | Oishi et al. 1996 | Table 6-1. Analytical Methods for Determining Lead in Biological Samples (continued) | Sample matrix | Preparation method | Analytical method | Sample limit detection | Percent recovery | Reference | |---|--|-------------------------|---|--|---| | Serum and cerebrospinal fluid | ²⁰⁶ Pb addition and sample acid digestion;
lead isolation by ion-exchange, elution, and
deposition onto platinum wire | IDMS | No data | 80–120 | Manton and Cook
1984 | | Feces | Dessication and pulverization of sample; digestion with hot acid in Paar bomb | ICP/AES | 10–50 μg/L | >86 | Que Hee and
Boyle 1988 | | Testes, liver,
spleen, kidney | Dicing of sample and digestion in hot acid in a Paar bomb; evaporation; redissolution in HCI/HNO ₃ | ICP/AES | 10–50 μg/L | >80 | Que Hee and
Boyle 1988 | | Spleen, liver,
and kidney;
Liver, kidney,
muscle | Wet digestion of sample with HNO ₃ -HClO ₄ mixture; Bomb digestion of sample with acid and heat or digestion with acid and dry ashing; dissollution in acid; dilution with water | GFAAS
GFAAS
DPASV | No data
20 μg/g (bomb);
5 μg/g (dry
ashing)
No data | No data
85–107
(bomb);
75–107 (dry
ashing)
82–120 | Blakley and
Archer 1982; Ellen
and Van Loon
1990 | | Tissues
(brain, heart,
lung, kidney,
liver, and
testes) | Dry ashing of sample; dissolution in HNO ₃ | AAS | No data | No data | Exon et al. 1979 | | Tissues | Freeze drying of samples; subjection to thermal neutron irradiation; chemical separation of elements | NAA | No data | No data | Hewitt 1988 | | Brain | Wet ashing of sample with mixture of acids, mixing with Metex® and analysis | ASV | No data | No data | Jason and Kellogg
1981 | | Bone | Partially polarized photon directed at second phalanx of left forefinger (noninvasive technique) | K-XRF | 20 μg/g | No data | Christoffersson et al. 1986 | Table 6-1. Analytical Methods for Determining Lead in Biological Samples (continued) | Sample matrix | Preparation method | Analytical method | Sample limit detection | Percent recovery | Reference | |---------------|---|-------------------|------------------------|------------------|-------------------------------| | Bone | Partially polarized photon directed at anteromedial skin surface of mid-tibia (non-invasive technique) | L-XRF | 20 μg/g | No data | Wielopolski et al.
1986 | | Teeth | Cleaning and sectioning of tooth; digestion with HNO ₃ ; evaporation; redissollution in buffer solution | ASV | No data | 83–114 | Rabinowitz et al.
1989 | | Teeth | Dry ashing of sample; crushing; dry ashing again; dissollution in ${\rm HNO_3}$ | AAS | No data | 90–110 | Steenhout and Pourtois 1981 | | Hair | Cleaning of sample with acetone/ methanol; digestion with acid mixture and heat; diammonium phosphate addition as matrix modifier | GFAAS | 0.16 µg/g | 99 | Wilhelm et al.
1989 | | Bone | ¹⁰⁹ Cd gamma-ray irradiation with source at 2.5 cm from skin of proximal tibia | K-XRF | 2 µg/g | No data | Hu et al. 1989,
1990, 1991 | | Hair | Cleaning of sample with hexane, ethanol, and water; wet ashing with HNO_3 and H_2O_2 | ICP/AES | No data | No data | Thatcher et al.
1982 | AAS = atomic absorption spectroscopy; APDC = ammonium pyrrolidine dithiocarbamate; ASV = anode stripping voltammetry; Ba(NQ)₂ = barium nitrate; ¹⁰⁹Cd = cadmium 109 radioisotope; DPASV = differential pulse anodic stripping voltammetry; GFAAS = graphite furnace atomic absorption spectroscopy; H₂O₂ = hydrogen peroxide; HCl = hydrogen chloride; H₂SO₄ = sulfuric acid; HClO₄ = perchloric acid; HNO₃ = nitric acid; HPLC/FL = high performance liquid chromatography/fluorimetry; ICP/AES = inductively coupled plasma/atomic emission spectroscopy; ICP-MS = inductively coupled plasma-mass spectrometry; IDMS = isotope dilution mass spectrometry; K-XRF = K-wave X-ray fluorescence; L-XRF = L-wave X-ray fluorescence; MIBK = methyl isobutyl ketone; NAA = neutron activation analysis; NaOH = sodium hydroxide; NIOSH = National Institute for Occupational Safety and Health; P&CAM = physical and chemical analytical methods; ²⁰⁶Pb = lead 206 product was proportional to the concentration of Ca⁺² and lead was determined by difference. An LOD of 1 pM lead was estimated for cell-free media. This interaction shows how divalent lead can interfere with the actions of other divalent cations such as calcium, an aspect of crucial importance in living organisms (see Chapter 2). Several biomarkers exist for monitoring exposure to lead. A number of biochemical assays are available for the assessment of lead exposure and toxicity in the human body using standard clinical laboratory techniques. Details of such assays are reported in several reviews (EPA 1986a; Grandjean and Olsen 1984; Stokinger 1981) and are also available in standard clinical laboratory methods manuals. The commonly used assays are coproporphyrin, 1,25-dihydroxyvitamin D, ALA (δ-aminolevulinic acid), and EP (erythrocyte protoporphyrin) concentrations and ALAD (ALA dehydratase) activity. All of these assays are sensitive, reliable, and well established; however, erythrocyte protoporphyrin and ALAD activity appear to be the most useful and sensitive for determining exposure to lead. A recent review (Porru and Alessio 1996) indicated that ALAD activity was proportional to blood lead concentration ranging from 10–40 μg/dL, and EP concentration was proportional to blood lead over the range of 30–80 μg/dL. The EP concentration was said to be useful for assessing exposure experienced over the past 3 to 4 months. Urinary ALA, however, was not proportional to blood lead until the blood concentrations reached 60-70 µg/dL, a concentration too high to be of use for early screening since other clinical symptoms should already be evident. A colorimetric method for detection of ALA in urine, in which the pyrrole from ALA is formed and reacted with Ehrlich's reagent to form a colored end product, has been used successfully (Tomokuni and Ichiba 1988). ALA has also been determined in urine using high-performance liquid chromatography (HPLC) followed by quantification of a fluorescent end product (Tabuchi et al. 1989). A similar approach to ALA determination in blood and urine was described by Oishi et al. (1996) and was more sensitive than the method of Tabuchi et al. (1989). Erythrocyte protoporphyrin bound to zinc has been quantified using hemofluorimetry (Braithwaite and Brown 1987). An HPLC/fluorescent method has been reported for determination of coproporphyrin in urine (Tomokuni et al. 1988). Other biological assays that have been used as indicators of lead exposure are serum immunoglobulins and salivary IgA (Ewers et al. 1982). While all these biological assays are reliable and have been verified for clinical laboratory use, they are not specific for lead. **Tissues.** Lead has been quantified in a variety of tissues, including liver, kidney, brain, heart, lung, muscle, and testes. Techniques for measuring lead in tissues are similar to those used for blood and urine. When AAS, GFAAS, or ASV are used for analysis, the samples may be wet ashed, digested with acid, or bomb digested (Blakley and Archer 1982; Blakley et al. 1982; Ellen and Van Loon 1990; Exon et al. 1979; Jason and Kellogg 1981; Que Hee and Boyle 1988). The information located did not allow an adequate comparison between these methods. Parr bomb digestions are recommended for estimation of metals in biological tissues (Que Hee and Boyle 1988). Sensitivities reported for GFAAS and ICP/AES are in the low ppm (5–20 ppm) (Ellen and Van Loon 1990) and are probably comparable for the other techniques. Differential anodic stripping pulse voltametry (DPASV) and NAA have also been used to analyze tissues for lead. Sample preparation for DPASV is the same as those for AAS, GFAAS, and ASV. Its accuracy and precision are comparable to results using GFAAS, and its sensitivity is slightly greater (Ellen and Van Loon 1990). Determination of lead in tissue samples following freeze drying, neutron irradiation, and chemical separation has been reported. An advantage of this method is that the sample does not have to be dissolved. No further information was reported for the method (Hewitt 1988). **Hair, Teeth, and Bone.** Noninvasive methods using X-ray fluorescence can be used for the determination of lead concentration in bones. These methods include L X-rays of the tibia using an X-ray generator (Wielopolski et al. 1986); K X-rays in the second phalanx of the index finger using a cobalt source and a germanium silicon detector (Christoffersson et al. 1986); and in vivo tibial K X-ray fluorescence (Batuman et al. 1989; Hu et al. 1989, 1990, 1991). This latter method has the advantage of deeper penetration of the bone (2 cm) to allow for averaging lead concentrations over the whole bone thickness (Wedeen 1990). The better penetration also alleviates errors resulting from the measurement of overlying skin and makes the method relatively insensitive to movement of the subject during the 15-minute sampling period (Landigran and Todd 1994). The level of lead in bone has been reported to be a good indicator of stored lead in body tissue (Ahlgren et al. 1976; Bloch et al. 1976; Rosen et al. 1987; Skerfving et al. 1993). The sensitivity of the technique is in the low ppm and the precision is acceptable. Advantages are that no sample preparation is required and the technique can safely and easily be done on live subjects. Teeth have been analyzed for lead using AAS and ASV (Rabinowitz et al. 1989; Steenhout and Pourtois 1981). Samples must be dry ashed or digested with acid prior to analysis. Precision and accuracy of both AAS and ASV are good. Detection limits were not reported by the authors. A detection limit in the sub-ppm (0.16 ppm) and high accuracy were reported for GFAAS analysis of hair samples (Wilhelm et al. 1989). ICP/AES has also been used to analyze hair for lead, but lack of data prevents a comparison with the AAS method (Thatcher et al. 1982). The isotopic distribution of lead (IDMS) in shed teeth from children has been shown to be useful in studies of the history of exposure to lead, including the definition of the source of the exposure, e.g., mine dust vs. food (Gulson and Wilson 1994), so IDMS certainly has important applicability, if not for routine determinations. ICP/MS, however, is easier, more sensitive, allows for multi-element analysis, and provides isotopic data. ### 6.2 ENVIRONMENTAL SAMPLES The primary methods of analyzing for lead in environmental samples are AAS, GFAAS, ASV, ICP/AES, and XRFS (Lima et al. 1995). Less commonly employed techniques include ICP/MS, gas chromatography/photoionization detector (GC/PID), IDMS, DPASV, electron probe X-ray microanalysis (EPXMA), and laser microprobe mass analysis (LAMMA). The use of ICP/MS will become more routine in the future because of the sensitivity and specificity of the technique. ICP/MS is generally 3 orders of magnitude more sensitive than ICP/AES (Al-Rashdan et al. 1991). Chromatography (GC, HPLC) in conjunction with ICP/MS can also permit the separation and quantification of organometallic and inorganic forms of lead (Al-Rashdan et al. 1991). In determining the lead concentrations in the atmosphere and water, a distinction between the concentration of lead in the particulate and gaseous or dissolved forms is often necessary. Particulate lead can be separated from either media using a filter technique. The filter collects the particulate matter and allows the dissolved material to pass through for separate analysis of each form. As with the analysis of biological samples, the definitive method of analysis for lead is IDMS. However, most laboratories do not possess the expertise or equipment required for this method. ICP/MS is becoming more available and will probably soon become the major method. Table 6-2 summarizes several methods for determining lead in a variety of environmental matrices. **Air.** Various methods have been used to analyze for particulate lead in air. The primary methods, AAS, GFAAS, ICP/AES are sensitive to levels in the low μg/m³ range (0.1–20 μg/m³) (Birch et al. 1980; EPA 1988b; NIOSH 1977c, 1977g, 1981, 1984, 1994; Scott et al. 1976). Accuracy and precision are generally good. GFAAS is considered to be more sensitive than AAS; however, AAS is not subject to as much interference from matrix effects as GFAAS (NIOSH 1977b, 1977g, 1977i). Detection of particulate lead by generation of the lead hydride has been used to increase the sensitivity of the AAS technique (Nerin et al. 1989). Excellent accuracy and precision was reported for this method. ASV has Table 6-2. Analytical Methods for Determining Lead in Environmental Samples | Sample matrix | Preparation method | Analytical method | Sample detection limit | Percent recovery | Reference | |---------------------------------------|--|---|---|--|--------------------------| | Air
(particulate lead) | Collection of particulate matter onto membrane filter; digestion with HNO_3 / H_2O_2 ; dilution with distilled water | GFAAS (Method
P&CAM 7105) | 2.0 µg/m³ | 82–103 | NIOSH 1990, 1994 | | Air
(particulate lead) | Collection of particulate matter onto membrane filter; wet ashing with ${\rm HNO_3/HClO_4/H_2SO_4}$; dissolution in acetate buffer | ASV with mercury-
graphite electrode
(Method P&CAM 191) | 0.16 μg/m³ | 90–110 | NIOSH 1977c | | Air
(particulate lead) | Collection of particulate matter onto membrane filter; wet ashing with HNO ₃ | AAS flame (Method 7082) | 50 μg/m³ | 82–103 | NIOSH 1984 | | Air
(particulate lead) | Collection of particulate matter onto cellulose acetate membrane filter; wet ashing with HNO ₃ / HClO ₄ | ICP/AES (Method
P&CAM 7300) | 5 μg/m³ | 95–105 | NIOSH 1984 | | Air (particulate lead) | Collection of particulate matter onto filter; extraction with \mbox{HNO}_3/\mbox{HCI} , heat, and sonication | ICP/AES | No data | No data | EPA 1988a | | Air
(particulate lead) | Collection of particulate matter onto filter; dry ashing; extraction with HNO ₃ / HCl; dilution with HNO ₃ | AAS
AES | 0.1 μg/m³
0.15 μg/m³ | 93
102 | Scott et al.
1976 | | Air
(particulate lead) | Collection of sample onto cellulose acetate filter; dissolution in ${\rm HNO_3}$ with heat; addition of ${\rm HCl/H_2O_2}$ and reaction in hydride generator with sodium borohydride to generate lead hydride | AAS | 8 ng/L | 100–101 | Nerin et al. 1989 | | Air
(particulate lead) | Collection of sample onto filter; addition of ²⁰⁶ Pb to filter; dissolution of filter in NaOH; acidification; separation of lead by electrodeposition; dissolution in acid | IDMS | 0.1 ng/m ³ | No data | Volkening et al.
1988 | | Air
(particulate PbS) | Collection of particles onto filter, suspension in THF, recollection onto silver filter | XRD | 60 μg/m³ | 102.6 | NIOSH 1994 | | Air
(particulate lead) | Collection of sample onto nucleopore polycarbonate filter; coating of filter sections with carbon | EPXMA
LAMMA | No data
No data | No data
No data | Van Borm et al.
1990 | | Air (tetramethyl and tetraethyl lead) | Adsorption of volatile compounds in filtered sample onto XAD-2 resin, desorption with pentane | GC/PID (Method 2534
(TML) and 2537
(TEL)) | 40 μg/m³ (TML)
45 μg/m³ (TEL) | 99
105.5 | NIOSH 1987 | | Air (particulate and organolead) | Collection of particulate matter collected onto glass fiber filter; passage of filtered gases through iodine monochloride bubblers; wet ashing of particulate matter; conversion of lead compounds in bubbler solution to dithiazone complex in presence of EDTA-salts and extraction with carbon tetrachloride solution followed by acid extraction | GFAAS | No data
(particulate); 0.25
ng/m³ (gaseous) | No data
(particulate);
95–99 (gaseous) | Birch et al. 1980 | Table 6-2. Analytical Methods for Determining Lead in Environmental Samples (continued) | Sample matrix | Preparation method | Analytical method | Sample detection limit | Percent recovery | Reference | |--|---|---|------------------------------|---|----------------------------| | Air (particulate and organolead) | Collection of particulate matter collected onto nucleopore filters; filtered gases cryogenically trapped and thermally desorbed | XRF (particulate)
GC/GFAAS (gaseous) | 0.3 μg/m³
0.2 ng/m³ | 46>90
90-100 | De Jonghe et al.
1981 | | Surface
contamination (lead
and its compounds) | Wiping of defined area surface using a moistened gauze pad; digestion of sample using nitric acid; dilution. | ICP/AES
GFAAS | 2 μg/sample
0.1 μg/sample | No data | NIOSH 1994 | | Water (particulate and dissolved lead) | Filtration of water through a 0.45 µm membrane filter (dissolved lead); particulate material dissolved by wet ashing (insoluble lead) | ICP/AES (EPA Method 200.7) | 42 μg/L | 94–125 | EPA 1983a | | Water (TAL) | Extraction with hexane | GC/AAS | 0.5 μg/L | 88–90 | Chau et al.
1979 | | Water (TAL) | Purging of sample with gas followed by cryogenically trapping volatile species onto solid sorbent GC column | GC/AAS | 0.5 ng/g | No data | Chau et al.
1980 | | Water (alkyl lead) | Complexation of sample with diethyldithiocarbamate; extraction with pentane; removal of water; butylation; extraction with nonane | GC/AAS | 1.25 ng/L | 90–108 | Chakraborti
et al. 1984 | | Water (particulate and dissolved lead) | Filtration of water through a 0.45 µm membrane filter (dissolved lead); particulate material dissolved by wet ashing (insoluble lead) | AAS (EPA Method
239.1)
GFAAS (EPA Method
239.2) | 0.1 mg/L
1 μg/L | 99.8–125.7
88–95 | EPA 1983a | | Water
(total lead) | Digestion of sample with acid and heat; dilution with water | AAS | 1.0 ng/g | No data | Chau et al. 1979 | | Water
(dissolved or total) | Digestion of water sample followed by filtration, acidification, addition of ammoniacal citrate-cyanide reducing solution; extraction with chloroform containing dithizone. | Measure absorbance
at 510 nm (Standard
Method 3500-PbD) | 0.5 μg/L | 98.6% at 10.4
μg/L (6.8% RSD) | Eaton et al. 1995a | | Water | Direct introduction of water or of extract following extraction of water with methyl isobutyl ketone containing ammonium pyrolidine dithiocarbamate. | AAS (Standard Method 3111 | 0.5 mg/L at
283.3 nm | No data (%RSD = 4.7 for direct; 23.5 for extract) | Eaton et al. 1995b | | Water and
wastewater
(dissolved, total) | Addition of matrix modifier, analysis | GFAAS (Standard
Method 3113) | 1 μg/L at 283.3 nm | 117% at
10.4 µg/L
(31 %RSD for
surface water at
10.4 µg/L | Eaton et al. 1995c | Table 6-2. Analytical Methods for Determining Lead in Environmental Samples (continued) | Sample matrix | Preparation method | Analytical method | Sample detection | Percent | Deference | |---|---|-----------------------------------|--------------------|---|---| | • | | Analytical method | limit | recovery | Reference | | Water and wastewater (dissolved, total) | Filtration/acidification and analysis for dissolved; digestion followed by analysis for total | ICP/AES (Standard
Method 3120) | 40 μg/L | 104% (12.5
%RSD) at 100
μg/L | Eaton et al. 1995d | | Water, extracts or digests of waste | Filtration or digestion as appropriate (depends on matrix, dissolved or total, acid leachable, etc.) | ICP/MS (EPA Method
6020) | No data | 71–137%
(11–23% RSD)
for aqueous
solutions;
90–104%
(6–28% RSD) for
solid samples | EPA 1994e | | Water | Filtration; addition of Ni(NO ₃) ₂ and NH ₄ H ₂ PO ₄ matrix modifiers | ETAAS | 0.14 μg/L | 89–101 | Xu and Liang 1997 | | Water (total lead) | Filtration of sample followed by analysis; digestion of filter with acid | ICP/AES | 10–50 μg/L | >80 | Que Hee and Boyle
1988 | | Soil | Drying of soil sample followed by sieving; digestion with HNO ₃ ; centrifugation | ICP/AES | 0.09 μg/g | 97–103 | Schmitt et al. 1988 | | Dust | Wiping of hard surface of known dimension; acid digestion | ICP/AES
AAS
GFAAS | Varies | No data | ASTM 1998f (ASTM
E 1728) ASTM 1998b (ASTM
E 1644)
ASTM 1998a (ASTM
E 1613) | | Soil | Drying of soil followed by homogenization, digestion with nitric acid and hydrogen peroxide, dilution | ICP/AES
AAS
GFAAS | Varies | No data | ASTM 1998e (ASTM
E 1727)
ASTM 1998d (ASTM
E 1726)
ASTM 1998a (ASTM
E 1613) | | Soil | Drying of soil sample followed by sieving, digestion with HNO ₃ , filtration | AAS | no data | no data | Mielke et al. 1983 | | Soil | Drying of sample and sieving for XRF; digestion of sieved sample with \mbox{HNO}_3 and heat for AAS | XRF
AAS | No data
No data | 65–98
63–68 | Krueger and Duguay
1989 | | Soil | Drying of sample, dry ashing, digestion with acid, and dilution with water | AAS | 2 μg/g | 79–103 | Beyer and Cromartie
1987 | Table 6-2. Analytical Methods for Determining Lead in Environmental Samples (continued) | Sample matrix | Preparation method | Analytical method | Sample detection limit | Percent recovery | Reference | |--|---|--------------------------|---------------------------------------|------------------|---| | Soil | Digestion with ${\rm HNO_3}$ and ${\rm H_2O_{2;}}$ evaporation; redissolution with ${\rm HNO_{3;}}$ filtration | FI-HG-AAS | 2 μg/L | 98–101 | Samanta and
Chakraborti 1996. | | Soil, wastes, and groundwater | Acid digestion of sample, dilution with water, and filtration | AAS (EPA method
7420) | 0.1 mg/L | No data | EPA 1986e | | | | GFAAS (EPA method 7421) | 1 μg/L | No data | | | Soil, dust, and paint | Digestion of sample with hot acid; evaporation of water; redissolution in $\ensuremath{HNO_3}$ | AAS | 12 ng/g | >80 | Que Hee et al. 1985b | | Sediment | Digestion of sample with hot HNO ₃ /H ₂ SO ₄ | GFAAS | No data | 9295 | Bloom and Crecelius
1987 | | Sediment, fish (TAL) | Homogenization of fish; addition of EDTA to sample; extraction with hexane; centrifugation; isolation off organic layer for analysis. | GC/AAS | 0.01 μg/g
(sediment)
0.025 μg/g | 81–85
72–76 | Chau et al. 1979 | | Sediment, (fish),
vegetation (TAL) | Purging of sample with gas followed by cryogenically trapping volatile species onto solid sorbent GC column. | GC/AAS | 0.1 ng/g (solid) | No data | Chau et al. 1980 | | Sediment, fish,
vegetation (total lead) | Digestion of sample with acid and heat; dilution with water | AAS | 50 ng/g (sediment)
10 ng/g (fish | No data | Chau et al. 1980 | | | | | and vege-tation) | No data | | | Dried paint | Sample collection using heat gun, cold scraping, or coring methods; microwave digestion with nitric acid and hydrochloric acid | ICP/AES
AAS
GFAAS | Varies | No data | ASTM 1998g (ASTM
E 1729)
ASTM 1998c (ASTM
E 1645)
ASTM 1998a (ASTM
E 1613) | | Milk | Addition of 50 μ L (C ₂ H ₅) ₄ NOH in ethanol to 25 μ L milk followed by heating and dilution with water to 125 μ L | GFAAS | No data | No data | Michaelson and
Sauerhoff 1974 | | Evaporated milk | Dry ashing of sample; dissolution in HNO ₃ | ASV | 0.005 μg/g | 99 | Capar and Rigsby
1989 | | Mussel, tomato | Digestion of sample with acid or acid plus catalyst; generation of lead hydride | GFAAS | 4 ng/g | 94–95 | Aroza et al. 1989 | | Agricultural crops | Dry ashing of sample with H ₂ SO ₄ and HNO ₃ ; dilution with water | DPASV | 0.4 ng/g | 85–106 | Satzger et al. 1982 | Table 6-2. Analytical Methods for Determining Lead in Environmental Samples (continued) | Sample matrix | Preparation method | Analytical method | Sample detection limit | Percent recovery | Reference | |------------------------------|---|-------------------|--|--|----------------------------| | Grains, milk mussel,
fish | Bomb digestion of sample with acid and heat or digestion with acid and dry ashing; dissolution in acid; dilution with water | GFAAS | 20 μg/g (bomb);
5 μg/g (dry ash)
No data | 85–107
75–107 | Ellen and Van Loon
1990 | | | | DPASV | | 82–120 | | | Edible oils | Microwave digestion with acid mixture; (NH ₄) ₂ PO ₄ added as matrix modifier | ICP/AES | 50 ng/g | 75107 | Allen et al. 1998 | | | | GFAAS | 30 ng/g | 78–117 | | | Citrus leaves and paint | Chopping or pulverization of sample; digestion with hot acid; evaporation of water; redissolution in acid | ICP/AES | 10–50 μg/L | 75–82 (citrus
leaves);
89–96 (paint) | Que Hee and Boyle
1988 | AA = atomic absorption; AAS = atomic absorption spectroscopy; AES = atomic emissions spectroscopy; ASV = anode stripping voltammetry; $(C_2H_5)_4NOH$ = tetraethylammonium hydroxide; DPASV = differential pulse anodic stripping voltammetry; EDTA = ethylenediamine tetraacetic acid; EPA = Environmental Protection Agency; EPXMA = electron probe X-ray micro-analysis; ETAAS = electrothermal atomic absorption spectroscopy; GC = gas chromatography; GFAAS = graphite furnace atomic absorption spectrometry; HCI = hydrochloric acid; HCIO₄ = perchloric acid; HNO₃ = nitric acid; H₂O₂ = hydrogen peroxide; H₂SO₄ = sulfuric acid; ICP/AES = inductively coupled plasma-atomic emission spectroscopy; IDMS = isotope dilution mass spectrometry; LAMMA = laser microprobe mass analysis; MS = mass spectrometry; NaOH = sodium hydroxide; NG = nanogram; ^{206}Pb = lead 206; P&CAM = physical and chemical analytical methods; PID = photoionization detector; TAL = tetraalkyl leads; TEL = tetraethyl lead; THF = tetrahydrofuran; TML = tetramethyl lead; XRD = X-ray diffraction; XRF = X-ray fluorescence a wide range as well as high sensitivity. It is relatively inexpensive compared to other methods (NIOSH 1977b). Advantages of ICP/AES are that it has a wide range and allows analysis of several elements at once. However, the technique is expensive in terms of equipment and supplies (NIOSH 1981). XRFS has been used to analyze for particulate lead in air (DeJonghe et al. 1981). While sensitivity was good, recovery was highly variable and relatively low compared to other methods. The highest sensitivity was obtained with IDMS, as expected (Volkening et al. 1988). As previously stated, this is the definitive method for determining lead in environmental, as well as biological samples. Two sophisticated methods, EPXMA and LAMMA, have been used to determine the inorganic lead species present in particulate matter in air (Van Borm et al. 1990). Determination of lead vapor in air requires prior filtering of the air to exclude particulate lead, and trapping of the gaseous components. Gaseous lead is also referred to as organic lead or alkyl lead, the most common being the tetraalkyl species. Organic lead species may be trapped by liquid or solid sorbents, or cryogenically (Birch et al. 1980; DeJonghe et al. 1981; NIOSH 1978b). Gas chromatography (GC) is used to separate the different alkyl species. Detection by GFAAS and PID have been reported (DeJonghe et al. 1981; NIOSH 1978b). GFAAS detection is more sensitive than PID, but both have good accuracy. **Water.** As with air, water can be analyzed for both particulate and dissolved (organic) lead. Particulate lead collected on a filter is usually wet ashed prior to analysis. Comparison of the GFAAS and AAS methods for particulate lead showed the former technique to be about 100 times more sensitive than the latter, although both offer relatively good accuracy and precision (EPA 1983). ICP/MS has been used to determine lead in water (EPA 1994e). Chelation/extraction can also be used to recover lead from aqueous matrices (Eaton 1995b). GC/AAS has been used to determine organic lead, present as various alkyl lead species, in water (Chakraborti et al. 1984; Chau et al. 1979, 1980). Sample preparation for organic lead analysis was either by organic solvent extraction (Chakraborti et al. 1984; Chau et al. 1979) or purge-and-trap (Chau et al. 1980). Sensitivity was in the ppb to ppt range and reliability was similar for all three methods. Total lead can be determined by digesting samples with acid and analyzing by either AAS or the more sensitive GFAAS (Chau et al. 1980; EPA 1982c, 1986e). **Dusts, Sediments, and Soil.** Both total and organic lead have been determined in dusts, sediments, and soils. In most cases the sample must be digested with acid to break down the organic matrix prior to analysis (ASTM 1998b, 1998d; Beyer and Cromartie 1987; Bloom and Crecelius 1987; EPA 1982c, 1986e; Krueger and Duguay 1989; Mielke et al. 1983; Que Hee and Boyle 1988; Que Hee et al. 1985b; Samanta and Chakraborti 1996; Schmitt et al. 1988); however, organic extraction (Chau et al. 1979) and purge-and-trap (Chau et al. 1980) have also been used. The primary detection methods are ICP/AES, AAS or GFAAS, GFAAS being more sensitive, but also more susceptible to interference. When quantification of organic lead is desired, GC is employed to separate the alkyl lead species (Chau et al. 1979, 1980). Precision and accuracy are acceptable for these atomic absorption-based methods (Beyer and Cromartie 1987; Bloom and Crecelius 1987; Chau et al. 1979; EPA 1982c, 1986e; Krueger and Duguay 1989; Que Hee et al. 1985b). ICP/AES is reported to be more sensitive and reliable than atomic absorption techniques (Schmitt et al. 1988), but sample collection and preparation methods have been shown to strongly influence the reliability of the overall method (Que Hee et al. 1985b). Sampling of house dust and hand dust of children requires special procedures (Que Hee et al. 1985b). XRFS appears to provide a simpler method of measuring lead in soil matrices; however, the available data do not permit an assessment of the techniques sensitivity and reliability for soil analysis (Krueger and Duguay 1989). XRFS has been shown to permit speciation of inorganic and organic forms of lead in soil for source elucidation (Manceau et al. 1996). **Other Matrices.** Lead has been determined in several other environmental matrices, including paint, fish, vegetation, agricultural crops, and various foods. As with soil, the methods of choice are either ICP/AES, AAS, or GFAAS. Samples may be prepared using one of the methods described for sediment and soil or by wet or dry ashing (Aroza et al. 1989; ASTM 1998d; Capar and Rigsby 1989; Que Hee and Boyle 1988; Que Hee et al. 1985b; Satzger et al. 1982). ASV and DPASV have also been used with good sensitivity (ppb) and reliability to analyze for lead in other environmental media (Capar and Rigsby 1989; Ellen and Van Loon 1990; Satzger et al. 1982). # 6.3 ADEQUACY OF THE DATABASE Section 104(i)(5) of CERCLA, as amended, directs the Administrator of ATSDR (in consultation with the Administrator of EPA and agencies and programs of the Public Health Service) to assess whether adequate information on the health effects of lead is available. Where adequate information is not available, ATSDR, in conjunction with NTP, is required to assure the initiation of a program of research designed to determine the health effects (and techniques for developing methods to determine such health effects) of lead. The following categories of possible data needs have been identified by a joint team of scientists from ATSDR, NTP, and EPA. They are defined as substance-specific informational needs that if met would reduce or eliminate the uncertainties of human health assessment. This definition should not be interpreted to mean that all data needs discussed in this section must be filled. In the future, the identified data needs will be evaluated and prioritized, and a substance-specific research agenda will be proposed. # 6.3.1 Identification of Data Needs Methods for Determining Biomarkers of Exposure and Effect Methods are available for measuring inorganic lead in blood, serum, urine, cerebrospinal fluid, tissues, bone, teeth, and hair (Aguilera de Benzo et al. 1989; Batuman et al. 1989; Blakley and Archer 1982; Blakley et al. 1982; Christoffersson et al. 1986; Delves and Campbell 1988; Ellen and Van Loon 1990; Exon et al. 1979; Hu et al. 1989, 1990, 1991; Jason and Kellogg 1981; Manton and Cook 1984; NIOSH 1977a, 1977d, 1977e, 1977f, 1977g, 1977h, 1984; Que Hee and Boyle 1988; Que Hee et al. 1985a; Wielopolski et al. 1986; Zhang et al. 1997). Available methods for determining lead in body fluids are sensitive and reliable for measuring background exposure levels, as well as exposure levels at which health effects have been observed to occur. Blood lead levels have been found to correlate best with exposure concentrations (Rabinowitz et al. 1985; Moore 1995). Methods of quantifying lead in tissues, bone, teeth, and hair are generally reliable, but are only sensitive at relatively high exposure concentrations. There is a need for more sensitive methods of detection for matrices so that correlations between lead levels in these media and exposure concentrations can be more reliably determined. Several nonspecific biomarkers are used to assess exposure to lead. These include ALAD activity and ALA, EP, coproporphyrin, and 1,25-dihydroxyvitamin D concentrations (Braithwaite and Brown 1987; EPA 1986a; Grandjean and Olsen 1984; Oishi et al. 1996; Porru and Alessio 1996; Stokinger 1981; Tabuchi et al. 1989; Tomokuni and Ichiba 1988; Tomokuni et al. 1988). The methods for determining these variables are sensitive, reliable, and well established. No additional research for these biomarkers appears to be needed. There is a need to identify and quantify those molecules responsible for lead transport within the body; the measurement of lead associated with these compounds could provide additional information about exposure. Methods for Determining Parent Compounds and Degradation Products in Environmental Media. Numerous analytical methods are available for measuring inorganic and organic lead compounds in air, water, sediments, dust, paint, soil, fish, agricultural products, and foodstuffs (Eaton et al. 1995a, 1995b, 1995c, 1995d; Eckel and Jacob 1988; EPA 1982a, 1986a, 1988b, 1988f, 1989f, 1989h, 1990c, 1994e; Lee et al. 1989; Maenhaut et al. 1979; Mielke 1992; Mielke et al. 1983, 1985, 1989). Most of these are sensitive and reliable for determining background concentrations of lead compounds in the environment and levels at which health effects might occur. The most frequently used methods are AAS, GFAAS, ASV, and ICP/AES, the methods recommended by EPA and NIOSH (ASTM 1998a; Birch et al. 1980; EPA 1988b; NIOSH 1977c, 1981, 1984; Scott et al. 1976). The definitive method is IDMS, which is used to produce reference standards by which laboratories can determine the reliability of their analyses (Volkening et al. 1988). No additional analytical methods for determining low levels of lead compounds in environmental media are needed. Additional method development work is needed if individual lead species in environmental media are to be accurately determined. ICP/MS based methods should be critically examined. # 6.3.2 Ongoing Studies Ongoing studies regarding analytical methods for lead were reported in the Federal Research in Progress File (FEDRIP 1998) database. Only one had relevance to analytical methods and was related to biomarkers. Dr. Liebelt at Yale University, with funding from the National Center for Research Resources, is investigating erythropoietin production in children with lead poisoning.